Vertex reconstruction Spiros Margetis (Kent State University) STAR Collaboration #### Introduction - STAR needs several approaches - Heavy Ion / High luminocity p-p - Small pile-up vs Huge pile-up - High / Low multiplicity - Au+Au vs 'no-touching' ## Heavy Ion Program - Vertex finder is based on a 'seed' finder plus an analytical LSM method combined with iterative outlier removal in each step (3 steps) - No simultaneous vertex/track fit - Quick/Simple but w/out sacrificing accuracy ### Seed finder • Tracks are propagated to the beam-line • A density array is build in z steps (0.5cm) • The maximum is determined • The vertex 'seed' is put at (0, 0, z_max) ### : LSM/outlier removal - Tracks are moved to dca (perigee or 3D) from seed or iteration vertex. This can be recalculated in every step - (Some) MCS is taken into account - Track model is linearized for short distances - A dca cut removes outliers from the fit - Weighted dca removal of single tracks in peripheral - A vertex and full error matrix is calculated based on a global minimization of track's dca - Repeat three times - Primary tracks selection is based on a (relaxed) dca criterion (3cm) - FTPC and/or SVT can determine and store a vertex which is determined by them - Finder is ran on TPC only tracks to define a vertex for FTPC use - Track refit is performed in an independent fitting step #### Performance • For central Au+Au and TPC only vertex resolutions in x,y,z are about 200 microns • For TPC+SVT drop to 50 microns • Relatively stable operation (lately!) #### Plans - Merge low/high multiplicity finders - Upgrade outlier removal method - Take errors into account - Replace propagation routines with universal routines in a certain framework (Geane, Kalman ...) - For fun only, we might use the 'full' fitting at some point